

valuable property receipt; vehicle impound files and vehicle towing reports; suspension of driving privileges and revocation letters assignment to absentee/deserter escort duty; informant list; Master Crime index card; evidence record file; military police log/journal; breathalyzer report; criminal investigation file; and any other such report received by military police personnel in the official execution of their duties.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

10 U.S.C. 5013, Secretary of the Navy; 10 U.S.C. 5041, Headquarters, Marine Corps; and E.O. 9397 (SSN).

PURPOSE(S):

To track and prosecute offenses, counsel victims, and other administrative actions; to support insurance claims and civil litigation; to revoke base, station, or activity driving privileges.

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF SUCH USES:

In addition to those disclosures generally permitted under 5 U.S.C. 552a(b) of the Privacy Act, these records or information contained therein may specifically be disclosed outside the DoD as a routine use pursuant to 5 U.S.C. 552a(b)(3) as follows:

To individuals involved in base incidents, their insurance companies, and/or their attorneys for the purpose of adjudicating a claim, such as personal injury, traffic accident, or other damage to property. The release of personal information is limited to that required to adjudicate a claim.

The DoD 'Blanket Routine Uses' that appear at the beginning of the Navy's compilation of systems of records notices apply to this system.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE:

Paper records and electronic storage media.

RETRIEVABILITY:

Name, Social Security Number, case number, and organization.

SAFEGUARDS:

Access provided on a need-to-know basis only. Manual records are maintained in file cabinets under the control of authorized personnel during working hours. The office space in which the file cabinets are located is locked outside of official working hours. Computer terminals are located in supervised areas. Access is controlled by password or other user code system.

RETENTION AND DISPOSAL:

Maintained for two years and then destroyed.

SYSTEM MANAGER(S) AND ADDRESS:

Policy Official: Director, Naval Criminal Investigative Service, Washington Navy Yard, Building 111, 716 Sicard Street, SE., Washington Navy Yard, DC 20388-5380.

RECORD HOLDER:

Organizational elements of the Department of the Navy. Official mailing addresses are published in the Standard Navy Distribution List (SNDL) that is available at <http://doni.daps.dla.mil/default.aspx>.

NOTIFICATION PROCEDURE:

Individuals seeking to determine whether this system contains information about themselves should address written inquiries to the Organizational elements of the Department of the Navy. Official mailing addresses are published in the Standard Navy Distribution List (SNDL) that is available at <http://doni.daps.dla.mil/default.aspx>.

Written requests should contain full name, Social Security Number, and must be signed by the individual.

RECORD ACCESS PROCEDURES:

Individuals seeking access to information about themselves should address written inquiries to the Commanding Officer or head of the activity where assigned. Official mailing addresses are published in the Standard Navy Distribution List (SNDL) that is available at <http://doni.daps.dla.mil/default.aspx>.

Individuals involved in base accidents, their insurance companies and/or attorneys can seek a routine use disclosure of information for the purpose of adjudicating a claim, such as personal injury, traffic accident, or other damage to property. The release of personal information is limited to that required to adjudicate a claim. The request should be titled "Routine Use Disclosure Request" and include the name and social security number of the individual involved and the date of the incident.

Written requests should contain full name, Social Security Number, and must be signed by the individual.

CONTESTING RECORD PROCEDURES:

The Navy's rules for accessing records, and for contesting contents and appealing initial agency determinations are published in Secretary of the Navy Instruction 5211.5; 32 CFR part 701; or may be obtained from the system manager.

RECORD SOURCE CATEGORIES:

Individual concerned, other records of the activity, investigators, witnesses, and correspondents.

EXEMPTIONS CLAIMED FOR THE SYSTEM:

Parts of this system may be exempt pursuant to 5 U.S.C. 552a(j)(2) if the information is compiled and maintained by a component of the agency which performs as its principle function any activity pertaining to the enforcement of criminal laws.

An exemption rule for this system has been published in accordance with the requirements of 5 U.S.C. 553(b)(1), (2) and (3), (c) and (e) and published in 32 CFR part 701, subpart G. For additional information contact the system manager.

[FR Doc. E7-78 Filed 1-8-07; 8:45 am]

BILLING CODE 5001-06-P

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The IC Clearance Official, Regulatory Information Management Services, Office of Management invites comments on the submission for OMB review as required by the Paperwork Reduction Act of 1995.

DATES: Interested persons are invited to submit comments on or before February 8, 2007.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Rachel Potter, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., Room 10222, New Executive Office Building, Washington, DC 20503 or faxed to (202) 395-6974.

SUPPLEMENTARY INFORMATION: Section 3506 of the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35) requires that the Office of Management and Budget (OMB) provide interested Federal agencies and the public an early opportunity to comment on information collection requests. OMB may amend or waive the requirement for public consultation to the extent that public participation in the approval process would defeat the purpose of the information collection, violate State or Federal law, or substantially interfere with any agency's ability to perform its statutory obligations. The IC Clearance Official, Regulatory Information Management Services, Office of Management, publishes that notice containing proposed information collection requests prior to submission

of these requests to OMB. Each proposed information collection, grouped by office, contains the following: (1) Type of review requested, e.g. new, revision, extension, existing or reinstatement; (2) Title; (3) Summary of the collection; (4) Description of the need for, and proposed use of, the information; (5) Respondents and frequency of collection; and (6) Reporting and/or Recordkeeping burden. OMB invites public comment.

Dated: January 4, 2007.

Angela C. Arrington,
IC Clearance Official, Regulatory Information Management Services, Office of Management.

Office of Elementary and Secondary Education

Type of Review: Reinstatement.

Title: Formula Grant EASIE (Electronic Application System for Indian Education).

Frequency: Annually.

Affected Public: State, Local, or Tribal Gov't, SEAs or LEAs.

Reporting and Recordkeeping Hour Burden:

Responses: 1,185.

Burden Hours: 5,925.

Abstract: This package is for the reinstatement of the Indian Education Formula Grant Program to Local Educational Agencies application for funding. The application is used to determine applicant eligibility, amount of award, and appropriateness of project services for Indian students to be served. The single most important change to this instrument is that applicants will now submit their data electronically through EDFacts, which will result in more meaningful data and an easier, faster application process.

Requests for copies of the information collection submission for OMB review may be accessed from <http://edicsweb.ed.gov>, by selecting the "Browse Pending Collections" link and by clicking on link number 3223. When you access the information collection, click on "Download Attachments" to view. Written requests for information should be addressed to U.S. Department of Education, 400 Maryland Avenue, SW., Potomac Center, 9th Floor, Washington, DC 20202-4700. Requests may also be electronically mailed to ICDocketMgr@ed.gov or faxed to 202-245-6623. Please specify the complete title of the information collection when making your request.

Comments regarding burden and/or the collection activity requirements should be electronically mailed to ICDocketMgr@ed.gov. Individuals who use a telecommunications device for the deaf (TDD) may call the Federal

Information Relay Service (FIRS) at 1-800-877-8339.

[FR Doc. E7-76 Filed 1-8-07; 8:45 am]

BILLING CODE 4000-01-P

DEPARTMENT OF EDUCATION

Submission for OMB Review; Comment Request

AGENCY: Department of Education.

SUMMARY: The IC Clearance Official, Regulatory Information Management Services, Office of Management invites comments on the submission for OMB review as required by the Paperwork Reduction Act of 1995.

DATES: Interested persons are invited to submit comments on or before February 8, 2007.

ADDRESSES: Written comments should be addressed to the Office of Information and Regulatory Affairs, Attention: Rachel Potter, Desk Officer, Department of Education, Office of Management and Budget, 725 17th Street, NW., Room 10222, New Executive Office Building, Washington, DC 20503 or faxed to (202) 395-6974.

SUPPLEMENTARY INFORMATION: Section 3506 of the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35) requires that the Office of Management and Budget (OMB) provide interested Federal agencies and the public an early opportunity to comment on information collection requests. OMB may amend or waive the requirement for public consultation to the extent that public participation in the approval process would defeat the purpose of the information collection, violate State or Federal law, or substantially interfere with any agency's ability to perform its statutory obligations. The IC Clearance Official, Regulatory Information Management Services, Office of Management, publishes that notice containing proposed information collection requests prior to submission of these requests to OMB. Each proposed information collection, grouped by office, contains the following: (1) Type of review requested, e.g. new, revision, extension, existing or reinstatement; (2) Title; (3) Summary of the collection; (4) Description of the need for, and proposed use of, the information; (5) Respondents and frequency of collection; and (6) Reporting and/or Recordkeeping burden. OMB invites public comment.

Dated: January 4, 2007.

Angela C. Arrington,
IC Clearance Official, Regulatory Information Management Services, Office of Management.

Office of Special Education and Rehabilitative Services

Type of Review: Extension.

Title: Applications for New Grants under the Rehabilitation Services Administration (RSA).

Frequency:

Affected Public: Not-for-profit institutions; Individuals or household; Businesses or other for-profit; State, Local, or Tribal Gov't, SEAs or LEAs.

Reporting and Recordkeeping Hour Burden:

Responses: 1,000.

Burden Hours: 40,000.

Abstract: Vocational rehabilitation "Federal Assistance" Discretionary Grant Application Forms and Instructions for Rehabilitation Programs on behalf of Individuals with Disabilities are required so that all applications are completed in accordance with specific and unique program requirements.

This information collection is being submitted under the Streamlined Clearance Process for Discretionary Grant Information Collections (1890-0001). Therefore, the 30-day public comment period notice will be the only public comment notice published for this information collection.

Requests for copies of the information collection submission for OMB review may be accessed from <http://edicsweb.ed.gov>, by selecting the "Browse Pending Collections" link and by clicking on link number 3243. When you access the information collection, click on "Download Attachments" to view. Written requests for information should be addressed to U.S. Department of Education, 400 Maryland Avenue, SW., Potomac Center, 9th Floor, Washington, DC 20202-4700. Requests may also be electronically mailed to ICDocketMgr@ed.gov or faxed to 202-245-6623. Please specify the complete title of the information collection when making your request.

Comments regarding burden and/or the collection activity requirements should be electronically mailed to ICDocketMgr@ed.gov. Individuals who use a telecommunications device for the deaf (TDD) may call the Federal Information Relay Service (FIRS) at 1-800-877-8339.

[FR Doc. E7-77 Filed 1-8-07; 8:45 am]

BILLING CODE 4000-01-P